

Properties of exotic charmonium-like mesons at CDF

*Kai Yi
University of Iowa
(for CDF Collaboration)*

Madrid, April 27, 2009

Challenges from charmonium-like states

Quark model works pretty well so far

*however, it is **challenged** by newly discovered charmonium-like states*

these states are called X/Y/Z

Outline

*CDF has been involved the first X states—X(3872) and continues to contribute to it: determine quantum number, precisely measures **X(3872)** mass.*

*CDF new contribution to X/Y/Z: **Y(4140) → J/ψΦ***

Strong Points for CDF

Heavy hadrons at Tevatron are:

- *copiously produced*
- *boosted*
 - vertex separation
 - boost low p_T daughters

CDF has:

- *excellent mass resolution*
- *excellent vertex resolution*
- *reasonable hadron PID*

CDF detector

CDF detector

- **Muon:** μ ID
- **ToF:** TOF
- **COT:** track p
 dE/dx
- **Silicon:** track p
vertex

CDF Di-muon trigger

Scale to $\sim 2.7 \text{ fb}^{-1}$, $\sim 20M \text{ } J/\psi$ with silicon hits
 ~ 2.4 used for $X(3872)$ mass, ~ 2.7 used for $Y(4140)$

CDF hadron PID

Typical B decay daughter momentum $\sim \text{GeV}$

X(3872)--2003

PRL 91, 262001

$N^{2S+1}L_J$	J^{PC}	$u\bar{d}, u\bar{u}, d\bar{d}$	$u\bar{u}, d\bar{d}, s\bar{s}$	$c\bar{c}$
		$I = 1$	$I = 0$	$I = 0$
1^1S_0	0^{-+}	π	η, η'	$\eta_c(1S)$
1^3S_1	1^{--}	ρ	ω, ϕ	$J/\psi(1S)$
1^1P_1	1^{+-}	$b_1(1235)$	$h_1(1170), h_1(1380)$	$h_c(1P)$
1^3P_0	0^{++}	$a_0(1450)^*$	$f_0(1370)^*, f_0(1710)^*$	$\chi_{c0}(1P)$
1^3P_1	1^{++}	$a_1(1260)$	$f_1(1285), f_1(1420)$	$\chi_{c1}(1P)$
1^3P_2	2^{++}	$a_2(1320)$	$f_2(1270), f'_2(1525)$	$\chi_{c2}(1P)$
1^1D_2	2^{-+}	$\pi_2(1670)$	$\eta_2(1645), \eta_2(1870)$	
1^3D_1	1^{--}	$\rho(1700)$	$\omega(1650)$	$\psi(3770)$
1^3D_2	2^{--}			??
1^3D_3	3^{--}	$\rho_3(1690)$	$\omega_3(1670), \phi_3(1850)$	
1^3F_4	4^{++}	$a_4(2040)$	$f_4(2050), f_4(2220)$	
2^1S_0	0^{-+}	$\pi(1300)$	$\eta(1295), \eta(1440)$	$\eta_c(2S)$
2^3S_1	1^{--}	$\rho(1450)$	$\omega(1420), \phi(1680)$	$\psi(2S)$
2^3P_2	2^{++}	$a_2(1700)$	$f_2(1950), f_2(2010)$	
3^1S_0	0^{-+}	$\pi(1800)$	$\eta(1760)$	

New $X(3872)$ Mass Measurement at CDF

~ 6000 signals

The largest sample to date

Use neural network to select

I. Test the hypothesis of:

$X(3872)$ composed of two states?

II. Make (most) precise mass measurement

Relevant to DD^* molecule hypothesis

New $X(3872)$ Mass Measurement at CDF

Assuming different fraction for possible two states.

Breit-Wigners convoluted with resolution (assuming same width-1.34 MeV/c²)

Using test statistics variable to set limit

$\Delta m < 3.2 (3.6) \text{ MeV}/c^2$ at 90% (95%) C.L.

Conclusion:

Consistent with one state hypothesis.

$$m(X(3872)) = 3871.61 \pm 0.16 \text{ (stat)} \pm 0.19 \text{ (syst)} \text{ MeV}/c^2$$

(assuming one state hypothesis)

New $X(3872)$ Mass Measurement at CDF

Consistent with one state hypothesis

*The most precise measurement to date,
still within the D^*D threshold uncertainty*

Motivation to search for new state

Above $D\bar{D}$ && $D\bar{D}^*$ threshold,
tiny Branching Fraction expected
New mass and width from BaBar:
 $M \approx 3914^{+3.8}_{-3.4} \pm 2.0$, $\Gamma \approx 34^{+12}_{-8} \pm 5 \text{ MeV}$
at the $J/\psi\omega$ threshold ?

Many more, for instance, $Z(4430)^+$, but no heavier quark such as s involved. 11

Well above $D\bar{D}$ && $D\bar{D}^*$ threshold,
tiny Branching Fraction expected
 $J^{PC}=1^-$, plus $Y(4350)$, $Y(4660)$
too many 1^- ?

Why search J/ Ψ Φ ?

- *Possibilities of four-quark states, hybrid etc have been proposed*

J/ Ψ Φ

- *extends to heavy quark*
- *reaches for four-quark states*
- *reaches for hybrid*
- *reaches for other possibilities such as nuclear-bound states etc*

Search through exclusive B decays is experimentally easy

B \rightarrow J/ Ψ Φ K decays have been observed

No structure has been reported so far

Analysis strategy

- I) Reconstruct B^+ as:

$$B^+ \rightarrow J/\psi \phi K^+$$

$$J/\psi \rightarrow \mu^+ \mu^-$$

$$\phi \rightarrow K^+ K^-$$

- II) Search for structure in $J/\psi \phi$ mass spectrum inside B^+ mass window

I) Reconstruct $B^+ \rightarrow J/\psi \phi K^+$

The key to reconstruct B signal

Before $L_{xy} > 500 \text{ um}$, kaon PID > 0.2

After $L_{xy} > 500 \text{ um}$, kaon PID > 0.2

Hard to see B signal without L_{xy} and kaon PID

*Reduce background by a factor of **20 000** by using L_{xy} and kaon PID cuts while **keeping** about **20%** of signal as estimated by control channels.*

Applying L_{xy} and kaon PID

Gaussian function
mean fixed to PDG
rms fixed to resolution (5.9 MeV)

define $\pm 3\sigma$ as B^+ signal region
(17.7 MeV obtained from MC)

Purity ~80% in B^+ region

Is ϕ pure?

Kaon PID reduce background by a factor of ~100
clear $B^+ \rightarrow J/\psi\phi K^+$ signal

Verify $B^+ \rightarrow J/\psi \phi K^+$

- Investigate components of B^+ peak
 - relax K^+K^- mass window to: $[1.0, 1.04] \text{ MeV}$
 - do B^+ sideband subtraction for K^+K^-
 - fit to sideband subtracted K^+K^- mass
- A P-wave relativistic BW only fit to data with χ^2 probability 28%, no $f_0 \rightarrow K^+K^-$ or K^+K^- phase space components with our ϕ mass window

Conclusion

pure $B^+ \rightarrow J/\psi \phi K^+$ for B^+ peak

negligible $B^+ \rightarrow J/\psi f_0 K^+$, $J/\psi K^+ K^- K^+$ components

*II) Search for structures in
 $J/\psi\phi$ spectrum from B*

Investigate $J/\psi\phi$ mass spectrum in MC

- MC simulated phase space, full detector simulation

- MC events smoothly distributed in Dalitz plot
- No artifacts in the $J/\psi\phi$ mass spectrum

Search for structures in $J/\psi\phi$ mass--Data

Three-body Phase Space Background shape is different from data

An near threshold enhancement is observed

Robustness test

- Extensive cross checks by varying L_{xy} , kaon PID, B^+ mass window, vertex probability, # of silicon hits,...
- Robust against variations**
- More signal but with more background

Search for structures in $J/\psi\phi$ mass--Data

- We model the Signal (S) and Background (B) as:

S : *S-wave relativistic Breit-Wigner* B : *Three-body decay Phase Space*

Convolved with resolution
(1.7 MeV)

Mass=:
 $4143.0 \pm 2.9 \text{ (stat)} \pm 1.2 \text{ (syst)} \text{ MeV}/c^2$
(adding J/ψ mass in PDG)

$\sqrt{-2 \log(L_{max}/L_0)} = 5.3$, need Toy MC to determine significance for low statistics

Significance study

- We determine significance from simulation (Toy MC):
 - Generate Δm spectrum using *Phase Space*
 - Find most significant fluctuation for each trial *anywhere* in Δm with *width in the range between 1.7(resolution) MeV and 120 MeV (10X)*
 - Count it if $-2\log(L_{max}/L_0)$ ($-2\Delta \ln$) \geq $-2\Delta \ln$ value in data

P-value: 9.3×10^{-6} , corresponding to 4.3σ

P-value from χ^2 PDF: 6.5×10^{-6} , 4.3σ

Most conservative: Phase Space and flat for non-B background, 3.8σ

What is it?

Charmonium Spectrum

Y(4140)

- Well **above** charm pair threshold
- Expect **tiny** BF to $J/\psi\phi$
- Does **not** fit into charmonium
- Close $J/\psi\phi$ threshold like Y(3940)

*arXiv:0903.2529[hep-ph]
molecular?*

Summary

I. CDF observes a new structure in $J/\psi\phi$ spectrum through B decays, at least 3.8σ

Mass = 4143.0 ± 2.9 (stat) ± 1.2 (syst) MeV/c^2

Width = $11.7^{+8.3}_{-5.0}$ (stat) ± 3.7 (syst) MeV

$J^{PC}=?^?+$ **tentatively name it as $Y(4140)$**

II. CDF continues to contribute to $X(3872)$:

$m(X(3872)) = 3871.61 \pm 0.16$ (stat) ± 0.19 (syst) MeV/c^2

Most precise to date!

Stay tuned!

Opportunities

- Determine J^{PC} ($C=+$)? Need statistics
 - increase efficiency, reduce background
 - add more data, $\rightarrow 5\sigma$
 - investigate efficiencies against angles?
 - ...
- More channels for this structure?
 - open charm pair?

Note: Search for potential more structures?

$B^+ \rightarrow \psi(2S)\phi K^+$, $B^+ \rightarrow \phi\phi K^+$, $B_s \rightarrow J/\psi\phi\phi$
 $\Upsilon(nS)\phi$, ...

Luminosity projection curves for Run II

Backup 1

*$J/\psi \rightarrow ee$ is difficult
but not impossible*

Trigger is gone 😞

Backup 2

Not close from the PDF comparison although they both have C=+

Backup 3

Backup 4

Tevatron

Luminosity projection curves for Run II

CDF hadron PID

Main background: *prompt pions*, need PID to suppress

dE/dx efficiency $\sim 100\%$

CDF Time-of-flight: Tevatron store 860-12/23/2001

Excellent resolution

Time-of-Flight acceptance+efficiency $\sim 60\%$

*Make use of both **dEdx** and **ToF** for hadron PID
summarizing **dEdx** and **ToF** into a **log-likelihood ratio***

The challenge

- Start with typical requirements for B hadron at CDF:

-- $p(\chi^2)$ for B^+ vertex fit $> 1\%$

-- $p_T(\text{track}) > 0.4 \text{ GeV}$,

-- ≥ 4 $r\varphi$ silicon hits

-- $p_T(B^+) > 4 \text{ GeV}$

--mass window:

$J/\psi (\pm 50 \text{ MeV})$ and $\phi (\pm 7 \text{ MeV})$

constrain $\mu^+\mu^-$ to J/ψ PDG mass value

- **NOT** applied yet: L_{xy} and kaon **PID**

Typical hadron collider environment

Applying L_{xy}

- Maximize $S/\sqrt{(S+B)}$ for $B^+ \rightarrow J/\psi \phi K^+$ signal, has nothing to do with $J/\psi \phi$
- Maximized cuts: $L_{xy} > 500 \text{ } \mu\text{m}$, kaon LLR > 0.2

L_{xy} Reduce background by a factor of ~ 200

Control channels

- We also reconstruct two control channels with similar cuts:
 $\sim 3\,000 B_s \rightarrow J/\psi \phi$, $\sim 50\,000 B^+ \rightarrow J/\psi K^+$
before L_{xy} and kaon LLR cuts
- Clean control signals after L_{xy} and kaon LLR cuts
cross check and efficiency evaluation

Investigate $J/\psi\phi$ mass spectrum in MC

- We simulate generic B hadron decays with a J/ψ in the final state and we identified a contamination channel: $B_s \rightarrow \psi(2S)\phi, \psi(2S) \rightarrow J/\psi\pi^+\pi^-$

$(B_s \rightarrow \psi(2S)\phi, \psi(2S) \rightarrow J/\psi\pi^+\pi^-) \rightarrow B^+ \rightarrow J/\psi\phi K^+$ due to kaon mis-identification

- B_s contamination at $\Delta M > 1.56 \text{ GeV}$,
cut it off for simplification